

Atomic Scale Ordering in Metallic Nanoparticles

Structure:

- Atomic packing: microstructure?
- Cluster shape?
- Surface structure?
- Disorder?

Characterization

- **Electron Microscopy**
 - Scanning Transmission Electron Microscopy (STEM)
 - Electron Diffraction
- **X-ray Absorption Spectroscopy**
 - X-ray Absorption Near Edge Spectroscopy (XANES)
 - Provides information on chemical states
 - Oxidation state
 - Density of states
 - Extended X-ray Absorption Fine Structure (EXAFS)
 - Provides local ($\sim 10 \text{ \AA}$) structural parameters
 - Nearest Neighbors (coordination numbers)
 - Bond distances
 - Disorder

Face Centered Cubic Structure

(111)

(001)

(110)

Electron Microdiffraction

Electron diffraction probes the ordered microstructure of the nanoparticles. Above are 3 sample diffraction patterns for $\sim 20 \text{ \AA}$ Pt nanoparticles. All are indexed as face-centered cubic (fcc).

X-Ray Absorption Spectroscopy

- Absorption coefficient (μ) vs. incident photon energy
- The photoelectric absorption decreases with increasing energy
- “Jumps” correspond to excitation of core electrons

Adapted from Teo, B. K. *EXAFS: Basic Principles and Data Analysis*; Springer-Verlag: New York, 1986.

Extended X-ray Absorption Fine Structure

- oscillation of the X-ray absorption coefficient near and edge
- local** ($<10 \text{ \AA}$) structure surrounding the absorbing atom

Basics of EXAFS

- Excitation of a photoelectron with wavenumber $k = 2\pi/\lambda$

- Oscillations, $\chi_i(k)$: final state interference between outgoing and backscattered photoelectron

$$\chi_i(k) = A_i(k) \sin(2kR_i)$$

R_i - distance to shell- i
 $A_i(k)$ - backscattering amp.

Data Analysis

Convert to wave number

$$k = \sqrt{\frac{2m}{\hbar^2}(h\nu - E_0)}$$

Subtract background and normalize

$$\chi(k) = \frac{\mu - \mu_0}{\mu_0(0)}$$

Resulting data is the sum of scattering from all shells

$$\chi(k) = \sum_i \chi_i(k)$$

Fourier Transform

Resolve the scattering from each distance (R_i) into r -space

Multiple-Shell Fit

Calculate $F_i(k)$ and $\delta_i(k)$ for each shell- i ($i = 1$ to 6) using the **FEFF** computer code

Non-linear least-square refinement: vary N_i , R_i , σ^2_i using the EXAFS equation

$$\chi_i(k) = N_i \frac{F_i(k)}{kR_i} e^{-2k^2\sigma^2} \sin(2kR_i + \delta_i(k))$$

Bond distance, R_i (Å)					
	R_1	R_2	R_3	R_4	R_5
fit	2.768(3)	3.914(4)	4.794(4)	5.535(5)	6.189(6)
actual	2.7719	3.9200	4.8010	5.5437	6.1981

Multiple Scattering Paths

X-Ray Absorption Near Edge Spectroscopy (XANES)

XANES measurements for reduced 10%, 40% Pt/C, 60% Pt/C Pt/C, and Pt foil at 200, 300, 473 and 673 K. A total of 16 measurements are shown. All overlay well with bulk Pt (Pt foil); therefore, the samples are reduced to their metallic state.

Size Dependence

Size dependence on the extended x-ray absorption spectra. The amplitude of the EXAFS signal is directly proportional to the coordination numbers for each shell; therefore, as the cluster size increases, the amplitude also will increase.

Multiple Shell Fitting Analysis

10% Pt/C

40% Pt/C

i	10% Pt/C	40% Pt/C	60% Pt/C	Pt foil	Bulk fcc
1	8.3(5)	10.5(5)	11.4(6)	12.6(7)	12
2	2.3(1.1)	4.0(1.3)	4.7(1.7)	5.9(2.0)	6
3	10.9(3.2)	16.8(3.5)	19(4)	23(5)	24
4	5.5(1.4)	7.6(1.4)	8.5(1.6)	11(2)	12
5	5.4(3.4)	10(4)	11(4)	14(5)	24

Temperature Dependence

Temperature dependence on the extended x-ray absorption spectra for 10% Pt/C. As the temperature increases, the dynamic disorder (σ_D^2) increases, causing the amplitude to decrease.

First Shell Fitting: 10% Pt/C

Size Dependent Scaling of Bond Length and Disorder

$$\chi_i(k) = N_i \frac{F_i(k)}{kR_i^2} e^{-2k^2\sigma^2} \sin(2kR_i + \delta_i(k))$$

The EXAFS Disorder, σ^2 , is the sum of the static, σ_s^2 , and dynamic, σ_d^2 , disorder as follows:

$$\sigma^2 = \left\langle (r - \langle r \rangle)^2 \right\rangle = \sigma_s^2 + \sigma_d^2$$

The dynamic disorder, σ_d^2 , can be separated by using the following relationship:

$$\sigma_d^2 = \frac{\hbar}{2\omega\mu} \frac{1 + \exp(-\Theta_E/T)}{1 - \exp(-\Theta_E/T)}$$

Structure and Morphology

- Determining shape and texture
 - Electron microscopy
 - X-Ray absorption spectroscopy
 - Molecular modeling

Spherical cuboctahedron

Hemispherical cuboctahedron, (111) basal plane

Hemispherical cuboctahedron, (001) basal plane

Theoretical vs. Experimental

Spherical

Hemispherical

Molecular Modeling: Understanding Disorder

- Probe bulk vs. surface relaxation.
 - Bulk:
Allow relaxation of entire structure.
 - Surface:
Allow relaxation of atoms bound in surface sites only.

Bond Length Distributions: 10% Pt/C

Bulk Relaxation

- Theoretical:
 $\langle d_{1\text{NN}} \rangle = 2.706 \text{ \AA}$
 $\sigma^2 = 0.0003 \text{ \AA}^2$
- Experimental:
 $\langle d_{1\text{NN}} \rangle = 2.753(4) \text{ \AA}$
 $\sigma^2 = 0.0017(2) \text{ \AA}^2$

$$\langle d_{1\text{NN}} \rangle_{\text{BULK}} = 2.77 \text{ \AA}$$
$$\langle d_{1\text{NN}} \rangle_{\text{FOIL}} = 2.761(2) \text{ \AA}$$

Surface Relaxation

- Theoretical:
 $\langle d_{1\text{NN}} \rangle = 2.74 \text{ \AA}$
 $\sigma^2 = 0.0022 \text{ \AA}^2$
- Experimental:
 $\langle d_{1\text{NN}} \rangle = 2.753(4) \text{ \AA}$
 $\sigma^2 = 0.0017(2) \text{ \AA}^2$

Bond Length Distributions: 40% Pt/C

Bulk Relaxation

- Theoretical:

$$\langle d_{1\text{NN}} \rangle = 2.689 \text{ \AA}$$

$$\sigma^2 = 0.0002 \text{ \AA}^2$$

- Experimental:

$$\langle d_{1\text{NN}} \rangle = 2.761(7) \text{ \AA}$$

$$\sigma^2 = 0.0010(2) \text{ \AA}^2$$

Surface Relaxation

- Theoretical:

$$\langle d_{1\text{NN}} \rangle = 2.76 \text{ \AA}$$

$$\sigma^2 = 0.0013 \text{ \AA}^2$$

- Experimental:

$$\langle d_{1\text{NN}} \rangle = 2.761(7) \text{ \AA}$$

$$\sigma^2 = 0.0010(2) \text{ \AA}^2$$

$$\langle d_{1\text{NN}} \rangle_{\text{BULK}} = 2.77 \text{ \AA}$$

$$\langle d_{1\text{NN}} \rangle_{\text{FOIL}} = 2.761(2) \text{ \AA}$$

Future Directions

- In-depth modeling of relaxation phenomena.
- Further understanding the “nano-phase” behavior of bimetallic particles.
- Polymer matrices as supports and stabilizers for nanoparticles.
 - Silanes
 - Hydrogels

Acknowledgments

Dr. Ralph Nuzzo

Dr. Andy Gewirth

Dr. Tom Rauchfuss

Dr. John Shapley

Dr. Anatoly Frenkel

Dr. Michael Nashner

Dr. Ray Tweden

Dr. Rick Haasch

Nuzzo Research Group

Funding:

Department of Energy

Office of Naval Research